Clear Creek Funding Sources **Total expenditures \$21.0 million since 1995** | <u>Program</u> | Expenditures (mil) | <u>Percent</u> | |----------------|--------------------|----------------| | CVPIA | 9.7 | 46 | | CALFED | 9.4 | 45 | | Other Federa | al 1.7 | 8 | | Local | 0.2 | 1 | ## **Program Goals** ## Clear Creek Fish Restoration mandates habitat restoration projects Passage **Erosion** Channel restoration Gravel Flows Adaptive management / monitoring ## **Erosion Control Completed** ### **Channel Restoration Project** #### Phase 3A 342 % increase in use of spawning habitat Highest densities of juvenile rearing #### **Monitoring** Fish: adult counts juvenile counts, stranding Spawning gravel Geomorphic characteristics Riparian revegetation Birds ### Program Goals (1996 to present) Passage - Completed **Erosion - Completed** Channel – 4 phases completed one or two phases to complete Gravel – in perpetuity Flows – IFIM started in FY 2004 Monitoring – Ongoing ## Fiscal Year 2005 Budget Restoration Fund: \$800,000 **Reclamation WRR: \$0** #### **Channel Restoration Phase 3B** CALFED considers 3B a Directed Action Currently being designed (\$97,000 CVPIA) # Channel Restoration Phase 3B Severe headcutting is occurring Spawning gravel management / addition: **CVPIA \$206,000** Inject at Whiskeytown Dam, Dog Gulch, and NEED Camp (\$140,000) **Continue Gravel Management Plan (\$24,000)** Fund ESSA for gravel transport model (\$42,000) Monitoring continues **Interim Base Flows:** October - June: 200 cfs July - September: ~ 75 cfs (temperature control at Igo) **IFIM** Determine long-term flow requirements Conducted by the FWS Sacramento Red Bluff field support of \$69,000 ## CALFED Environmental Water Program Clear Creek Geomorphic Flow Project Large scale adaptive management flow experiment 4,000-6,000 cfs, for 2 to 3 days, 3 times over ten years Reactivate geomorphic processes to re-create and maintain the diverse habitats in Clear Creek ## CALFED Environmental Water Program Clear Creek Geomorphic Flow Project Re-operate Whiskeytown Dam to produce a glory hole spill Reclamation & ESSA analyzing dam safety and flood risks. Conceptual proposal reviewed by 3 panels: ERP, related water management program staff, and independent scientists. Preparation of a full proposal, expected to take 18 months #### **Monitoring** Fish and geomorphic monitoring \$339,000 funded by CVPIA Geomorphic, fish, vegetation and bird monitoring funded by CALFED ## FWS CVPIA Monitoring - Adult Spring Chinook and steelhead - Habitat use by juvenile fish - Spawning area mapping - Fish stranding on floodplains - Procure and operate barrier weir - Chinook genetics - Sediment evaluation - Stream channel morphology #### Fall-Run Chinook Salmon Escapement #### **Spring-Run Chinook Counted in August** #### **Steelhead Redds Counted** #### What's Left To Be Done Channel restoration - Implement 3B in summer 2006 Assess need for 3C Gravel - in perpetuity, ~\$500k until 2015, then ~\$200k Flows - in perpetuity, IFIM through 2009, EWP Monitoring - \$1.0 mil until 2010, then \$500 k